Flood Frequency and Mixed Populations in the Western **United States** #### **Nancy Barth** IIHR-Hydroscience & Engineering, the University of Iowa **ACWI Water Resources Adaptation to Climate Change Workgroup September 25, 2018** There is a Live Stream at the **bottom of the updates**: ### **Motivation and objectives** #### **Improving Hazard Assessment** Balancing flood control, water supply and reservoir operations with extreme meteorological events in the western United States Evaluation of the impacts of **hydrometeorological processes** on flood frequency in the western United States Methodological developments to account for mixed populations in flood frequency analysis ### **Motivation and objectives** #### **Improving Hazard Assessment** Balancing flood control, water supply and reservoir operations with extreme meteorological events in the western United States https://theconservativetreehouse.com/2017/02/12/immediate-evacuation-order-officials-oroville-dam-emergency-spillway-in-california-expected-to-fail-any-moment/ ### Diverse flood hydrology throughout Western United States http://exotichikes.com/wp-content/uploads/2014/02/IMG_1449-Large.jpg http://verderiews.com/oiteimages/Article/30904a.jpg ### Determining flood frequency at gaged sites—statistical analysis of annual peak discharge Fit a probability distribution to the sample (recorded) data Distribution used in the U.S. is the log Pearson Type III (LP3) (described in Bulletin 17B/B17C) (Parrett et.al., 2010) Mixed population site in California ### Complicated at-site streamflow data and flood frequency estimates Mixed Populations: rain-on-snow flood events LP3 flood-frequency curve 90-percent confidence interval PER SECOND PEAK FLOW, IN CUBIC FEET (Parrett et.al., 2010) Figure 6. Flood-frequency curve for Falls Creek near Hetch Hetchy, California (station 11275000). (Station 11275000) Drainage area = 44.3mi² ANNUAL EXCEEDANCE PROBABILITY, IN PERCENT (Gotvald et.al., 2012) 10000 = Mixed Populations: low flood peaks with influence Figure 2. Flood-frequency curves for Orestimba Creek near Newman, California (station 11274500) showing the effects of including or excluding low outliers ANNUAL EXCEEDANCE PROBABILITY, IN PERCENT Orestimba Creek near Newman (Station 11274500) Drainage area = 134 mi² Mean basin elevation = 1.550 ft identified from the multiple Grubbs-Beck test. Recorded data Low outliers LP3 flood-frequency curve LP3 flood-frequency curve ### "Future Work" (p.27) Bulletin 17B 1. Selection of distribution and fitting procedures. - 2. The identification and treatment of mixed distributions. - 3. The treatment of outliers both as to identification and computational procedures. - 4. Alternative procedures for treating historic data. 5. More adequate computation procedures for confidence limits to the Pearson III distribution. - 6. Procedures to incorporate flood estimates from precipitation into frequency analysis. - 7. Guides for defining flood potentials for ungaged watershed and watersheds with limited gaging records. - 8. Guides for defining flood potentials for watersheds altered by urbanization and by reservoirs. (England 2018 B17C) ### "Future Work" (p.35) Bulletin 17C 1. The identification and treatment of mixed distributions, including those based on hydrometeorological or hydrological conditions; . . . 6. Guides for estimating dynamic flood frequency curves that vary with time, incorporating climate indices, changing basin characteristics, and addressing potential nonstationary climate conditions; • • • (England 2018 B17C) ### Stochastic hydrology and physical processes "In some circles, however, the obvious fact that these [annual peak flow] values represent a response to varying processes in the physical world has tended to become less important than the urge to statistically model flood values in search of the best fit of the observed data and therefore (ideally) the best predictive capability of future flows..." (Hirschboeck, 1988) ### **Motivation and objectives** Evaluation of the impacts of **hydrometeorological processes** on flood frequency in the western United States # Evaluation of the impacts of hydrometeorological processes on flood frequency in the western United States #### **Key questions to be addressed:** - What are the spatial and fractional contributions of atmospheric rivers (ARs) and eastern North Pacific tropical cyclones (TCs) on the annual peak flows throughout the western United States? - What are the roles of ARs and TCs on the upper tail of the flood peak distribution? http://www.latimes.com/local/lanow/ ### The highest fraction of AR-generated peaks is found in the Pacific Northwest, while peaks in the far inland states are dominated by non-AR events 12 (Modified from Barth et al., 2017) # There are four smaller regions with a mixture of ~30-70% AR and non-AR-generated flood peaks ### These results are consistent with other studies that showed similar flood seasonality and patterns of AR inland penetration Pathways for ARs and spatial fractional contribution of ARs to annual peak flow data: - Landfalling - Interior penetrating - Inland penetrating #### **Strength of seasonality** (Modified from Villarini, 2016) # Many of the largest flood peaks are associated with ARs along the U.S. West Coast, with large spatial variability # Regional contribution of precipitation from TCs in the southwestern United States spanning 1958-2003 FIG. 3. NHC/TPC best tracks of the 35 eastern North Pacific tropical cyclones that affected the southwest United States. The tracks in black are the storms for which precipitation distributions are shown in Figs. 8 and 10. The tracks are labeled by the first letter of the storm's name and the last two digits of the storm's year as listed in Table 1. (Corbosiero et al., 2009) August 2009 CORBOSIERO ET AL. 2419 TABLE 1. Eastern Pacific TCs that affected the southwest United States. The dates on which precipitation associated with the TC fell in the southwest, the precipitation distribution category (see text for definitions), and states that received greater than 25% of their warm-season (16 Jun-15 Cct) precipitation from the TC are given in the bast three columns. | Year | Storm name | Dates | Precipitation distribution
category | State(s) receiving >25% of
warm-season precipitation | |------|-------------|--------------|--|---| | 1958 | TS 10 | 10-14 Sep | SW-NE swath | AZ CO NM UT | | | H 11 | 4-6 Oct | SW-NE swath | AZ | | 1959 | H 10 | 11-15 Sep | CA-NV track | AZ CA NV | | 1960 | H Diana | 19-23 Aug | Weakening in situ | AZ CO | | 1962 | TS Claudia | 22-26 Sep | SW-NE swath | AZ CA NM NV | | 1963 | TS Jen-Kath | 17-21 Sep | CA-NV track | AZ CA NV UT | | 1965 | H Emily | 4-7 Sep | Weakening in situ | CA UT | | 1966 | H Kirsten | 28 Sep-2 Oct | Weakening in situ | _ | | 1967 | H Katrina | 1-5 Sep | CA-NV track | AZ CA NV | | 1968 | TS Hyacinth | 19-21 Aug | Weakening in situ | AZ | | | H Pauline | 2-5 Oct | SW-NE swath | AZ CA NM UT | | 1970 | TS Norma | 3-7 Sep | SW-NE swath | AZ CO NM UT | | 1971 | H Olivia | 29 Sep-1 Oct | SW-NE swath | AZ CA CO NM UT | | 1972 | H Hyacinth | 6-10 Sep | Weakening in situ | CA CO | | | H Joanne | 5-7 Oct | SW-NE swath | AZ CA CO NM NV UT | | 1976 | H Kathleen | 10-12 Sep | CA-NV track | AZ CA NV | | | H Liza | 1-3 Oct | CA-NV track | NV UT | | 1977 | H Doreen | 15-18 Aug | CA-NV track | AZ CA CO NM NV UT | | | TS Glenda | 26-28 Sep | SW-NE swath | AZ | | | H Heather | 6-8 Oct | Weakening in situ | AZ CA | | 1982 | H Olivia | 24-28 Sep | CA-NV track | CA NV UT | | 1983 | H Manuel | 18-20 Sep | Weakening in situ | CA | | 1984 | H Marie | 9-12 Sep | Weakening in situ | AZ CA NV | | | H Norbert | 25-27 Sep | SW-NE swath | _ | | 1986 | H Newton | 23-26 Sep | SW-NE swath | AZ CA CO NV UT | | 1989 | H Raymond | 4-6 Oct | SW-NE swath | AZ NM | | 1992 | H Lester | 21-25 Aug | SW-NE swath | AZ CA CO NM NV UT | | 1993 | H Hilary | 26-30 Aug | SW-NE swath | 6 AZ CA CO NM NV UT | | 1995 | H Ismael | 14-16 Sep | SW-NE swath | NM | | 1996 | H Fausto | 14-16 Sep | Weakening in situ | AZUT | | 1997 | H Nora | 24-27 Sep | CA-NV track | AZ CA NV | | 1998 | H Isis | 3-7 Sep | CA-NV track | AZ CA NV UT | | 1999 | H Hilary | 22-24 Sep | SW-NE swath | AZ CA NV | | 2003 | H Ignacio | 26-29 Aug | Weakening in situ | AZ CA CO NM | | | H Marty | 24-26 Sep | Weakening in situ | AZ | ## Regional contribution of precipitation from TCs and their remnants in the southwestern United States spanning 1992-2005 | TABLE 1. Categories of eastern North Pacific TCs into their com- | | |--|--| | non rainfall swath and track types. H = hurricane; TS = tropical | | | orm. | | | | TC name | Dates | |--------------|------------------------|--------------| | Group 1 (11) | 1992 H Darby | 6-9 Jul | | | 1992 H Lester | 22-26 Aug | | | 1993 H Hilary | 24-30 Aug | | | 1994 TS Hector | 7-11 Aug | | | 1998 TS Frank | 7-10 Aug | | | 1999 H Greg | 8-13 Sep | | | 2000 H Carlotta | 23-27 Jun | | | 2001 TS Ivo | 13-14 Sep | | | 2004 TS Blas | 13-19 Jul | | | 2004 H Howard | 2-7 Sep | | | 2004 H Javier | 16-21 Sep | | Group 2 (8) | 1993 H Lidia | 11-14 Sep | | | 1995 H Ismael | 13-16 Sep | | | 1996 H Fausto | 12-17 Sep | | | 1996 H Hernan | 3-5 Oct | | | 1997 TS Olaf/H Pauline | 10-14 Oct | | | 1998 H Madeline | 16-20 Oct | | | 2002 H Kenna | 24-28 Oct | | | 2003 H Nora/H Olaf | 6-10 Oct | | Group 3 (8) | 1993 H Calvin | 7-10 Jul | | | 1997 H Nora | 23-26 Sep | | | 1998 H Isis | 2-6 Sep | | | 1999 H Hilary | 20-24 Sep | | | 2000 H Lane | 11-15 Sep | | | 2001 H Flossie | 27 Aug-2 Sep | | | 2001 H Juliette | 23 Sep-4 Oct | | | 2002 H Hernan | 7-8 Sep | | Group 4 (8) | 1994 H Ileana | 12-13 Aug | | | 1997 TS Carlos | 27-28 Jun | | | 1998 TS Javier | 12-15 Sep | | | 2000 TS Heana | 14-15 Aug | | | 2000 TS Miriam | 16-19 Sep | | | 2000 TS Norman | 22-23 Sep | | | 2002 TS Genevieve | 29 Aug-1 Sep | | | 2005 H Otis | 29 Sep-4 Oct | | Group 5 (6) | 1994 H Rosa | 12-17 Oct | | | 1995 H Flossie | 11-13 Aug | | | 1997 TS Ignacio | 18-20 Aug | | | 2000 TS Bud | 14-19 Jun | | | 2003 H Ignacio | 25-29 Aug | | | 2003 H Marty | 22-26 Sep | ### Contribution of precipitation from TCs within a 500 kilometer radius in the southwestern United States spanning 1970-2014 Ftg. 1. (a)-(d) Examples of TGs and their induced rainfall totals (mm). Each panel shows the TC track (black line) and the recorded amount of rain (colors) at stations located within 500 km (dashed line) from the center of each storm track. ### Relationship between cumulative precipitation and annual maxima attributed to TCs and their remnants in the western United States tcpointofentry.html); (Barth et al., 2018) (Modified from Ritchie et al., 2011) ### TCs are responsible for a small fraction of annual maximum flows in the western United States # TCs are responsible for a small number of annual maximum flows among the top-10 flows in the western United States ### Motivation and objectives Methodological developments to account for mixed populations in flood frequency analysis # Methodological developments to account for mixed populations in flood frequency analysis #### **Key questions to be addressed:** - How do we perform flood frequency analysis by accounting for different flood generating mechanisms? - What are the improvements in terms of quantile estimates obtained by accounting for mixed populations? ## How do we perform flood frequency analysis by accounting for different flood generating mechanisms? # Development of a weighted at-site mixed population flood frequency analysis $rac{\widehat{m{Q}}_{AEP,observed} - \widehat{m{Q}}_{AEP,single/mix}}{\widehat{m{Q}}_{AEP,observed}}$ $$rac{\widehat{Q}_{AEP,single} - \widehat{Q}_{AEP,mix}}{\widehat{Q}_{AEP,single}}$$ ### **Key Points** - Peak flows throughout the western United States are complicated by flows generated from distinctly different flood generating mechanisms. - Atmospheric rivers are responsible for almost all of the annual maxima along large areas of the U.S. West Coast. - We have developed a methodology that can capture the effect of different flood generating mechanisms via a mixture of LP3 distributions. - Beside more closely reflecting the physical processes at play, the mixed distributions improve the overall fit, especially in the upper tail. Questions? nancy-barth@uiowa.edu #### **Additional References** Corbosiero, K., Dickinson, M., and Bosart, L., (2009), The contribution of eastern North Pacific tropical cyclones to the rainfall climatology of the southwest United States. Monthly Weather Review, 137, 2415–2435, doi: 10.1175/2009MWR2768.1. Gotvald, A.J., Barth, N.A., Veilleux, A.G., and Parrett, C., (2012), Methods for determining magnitude and frequency of floods in California, based on data through water year 2006, U.S. Geological Survey Scientific Investigations Report 2012-5113, 38. Hirschboeck, K. K., (1988), Flood hydroclimatology, in flood gomorphology, edited by R. Victor, et al., John Wiley and Sons, Inc., New York, New York, 49 p. Khouakhi, A., Villarini, G. and Vecchi, G., (2017), Contribution of Tropical Cyclones to Rainfall at the Global Scale. Journal of Climate, 30, 359–372, doi: 10.1175/JCLI-D-16-0298.1. Klemeš, V., (1974), Some problems in pure and applied stochastic hydrology. Proceedings of the Symposium on Statistical Hydrology Miscellaneous Publication, No. 1275 Washington, DC: U.S. Department of Agriculture, 2–15. Parrett, C., Veilleux, A., Stedinger, J. R., Barth, N. A., Knifong, D. K., and Ferris, J. C., (2010), Regional skew for California, and flood frequency for selected sites in the Sacramento-San Joaquin River Basin, based on data through water year 2006, U.S. Geological Survey Scientific Investigations Report, 2010-5260, 94 p. Ritchie, E., Wood, K., Gutzler, D., and White, S., (2011), The influence of Eastern Pacific tropical cyclone remnants on the southwestern United States. Monthly Weather Review, 139, 192–210, doi: 10.1175/2010MWR3389.1. Rutz, J. J., Steenburgh, W. J., and Ralph, F. M., (2015), The inland penetration of atmospheric rivers over western North America: A Lagrangian analysis, Monthly Weather Review, 143(5), 1924–1944. Villarini, G., (2016), On the seasonality of flooding across the continental United States, Advances in Water Resources, 87, 80-91.